

Healthy Futures

Eat well, play well

Rethinking and Replacing Sweetened Beverages: An Innovative Tool to Reinststate Water In Children's Environments

Dr Anna Ferguson

Sweetened Beverages Project Manager, Healthy Futures Charitable Trust

Challenging the status quo

HealthyFutures.org.nz

A collaborative approach to changing children's obesogenic environments

- Public Health Experts
- Researchers
- Dietitians
- Dentists
- Physical Activity Specialists
- NGO representatives
- Teachers and other education sector representatives
- Marketing experts
- DHB Planning and Funding representatives
- Concerned community members
- Local Government representatives
- Ministry of Health representatives

HEALTHY FUTURES' VISION

For all New Zealand children to live in an environment that enables and supports healthy eating and physical activity.

HealthyFutures.org.nz

CHANGE: Rethinking and replacing sweetened beverages with water

Raising awareness and a desire for change

Awareness that sugary drinks drive dental disease, obesity and type 2 diabetes.

Photo; Louise Goosens, CCDHB

CHANGE: Rethinking and replacing sweetened beverages with water

**"Mum you'll never guess what they've got here; they've got water!
You can never usually get water at school galas"**

HealthyFutures.org.nz

HealthyFutures.org.nz

How do we counteract the pressures toward harmful products in children's environments?

Relatively cheap, readily available, and ubiquitously marketed.

Free, readily and attractively available, choice, marketed by children- and us!

The 'how' to implement change : Healthy Futures' Water Kit

- 3 x 10 L water dispensers
- Chilly bin
- HPA 100% Water resources
- Top up jug
- Running guide and recipe ideas

HealthyFutures.org.nz

CHANGE: Rethinking and replacing sweetened beverages with water

Problem and Solution= Awareness and Action

A tool to enable community led change

HealthyFutures.org.nz

Tackling the obesogenic environment in children's sport

A sporting chance

Putting the positive spin on change

HealthyFutures.org.nz

Bruises in the game of change!

A supportive school environment leads and strengthens community action

- Brooklyn School purchased their own water kit
- Kit loaned out to wider community for sport prize givings and neighbouring school galas
- Awarded the NZ Dental Association 'Switch to Water' challenge.

HealthyFutures.org.nz

CHANGE: Ability and Reinforcement phase

Water kits for sale: reinforcing and sustaining change

Initial focus in schools

Wellington sales enquiries to;
water@healthyfutures.org.nz

Want to set up your own water kit?
Learn how by visiting:
healthyfutures.org.nz/waterkit

YOUR WATER KIT INCLUDES:

3 x 8L Maxwell & Williams dispensers (with stands)
Bubble wrap for storage and protection
1 jug for topping up
Cleaning guide and cleaning log
The HPA '100% WATER' resources
Miltons 30 Antibacterial tablets for sterilising
100L click lid storage container

\$150.00 (RRP \$351.90)

HealthyFutures.org.nz

Acknowledgements

The AMAZING Healthy Futures team

Our Funders and Supporters:

The Winton and Margaret
Bear Charitable Trust

Proudly administered by
Trustees Executors

HealthyFutures.org.nz